Consortium for Electric Reliability Technology Solutions ## Research Overview LBNL Physics Division 21 May 2010 Joseph H. Eto CERTS Program Office Lawrence Berkeley National Laboratory ## Electric Grid Problems are Costly - Blackouts 2003 Northeast Blackout cost \$5-10 billion - Congestion - Annual cost estimated to be several billion dollars - DOE's 2006 National Electric Transmission Congestion Study indicated that "transmission congestion always has a cost." - Market Dysfunction 2001 California electricity crises cost California consumers billions of dollars - Power Quality and Reliability Inadequate power quality and reliability costs businesses \$50 to \$100 billion annually - Market Inefficiency Higher LMP, redispatch, and market power result in higher consumer costs Need Transmission Investments – Upgrade Existing Grid, Expand Infrastructure, Research and Demonstrate New Technologies, and Modernize Grid with Monitoring, Visualization, and Digital Technologies ## In 2004, LBNL Estimated That Power Interruptions Cost the Nation ~\$79 B/yr #### Yet, LBNL Also Found Significant Uncertainties in the Data Source: Hamachi-LaCommare, K, and J. Eto. *Understanding the Cost of Power Interruptions to U.S. Electricity Customers.* July, 2004. LBNL-55718 http://certs.lbl.gov/certs-rtina-pubs.html # Consortium for Electric Reliability Technology Solutions - CERTS was organized in 1999 as a partnership among universities, the private sector, and Department of Energy national labs. Consortium includes four labs (Lawrence Berkeley, Oak Ridge, Sandia, Pacific Northwest), Power Systems Engineering Research Center (consortium of universities led by Arizona State), and Electric Power Group. - CERTS Industry Advisory Board includes ISOs, utilities, regulators, generators. - CERTS research leverages public and private resources, including funding by the Department of Energy, Office of Electricity Delivery and Energy Reliability, Transmission Reliability Program, and the California Energy Commission, Public Interest Energy Research Program. - CERTS research is focused on addressing gaps in tools, technologies, systems, market rules, and management processes needed to manage the reliability of the electric grid and efficient market operations. # Grid Solutions Framework and CERTS Research Focus **Grid Solutions Framework** High ### **Research Focus 1:** ## Reliability Metrics and Compliance Monitoring Tools Visualization, Compliance, Monitoring, Infrastructure, Real Time Wide-Area **Standards Compliance and Situational Awareness** - 1999 Low Frequency **Events on** Eastern Interconnection - **Declining System Performance** - Frequency **Excursions** - Wide-area visualization infrastructure - Relational time-series database - Wide-area real time **ACE-Frequency** monitoring tool - Suppliers performance for AGC and frequency response - Interchange Error (AIE) **Monitoring** - Wide-area Inadvertent Monitoring - Performance standards research. validation, field trials - Resources adequacy loadgeneration analysis and assessment - CPS-BAAL monitoring and analysis - Research for situational awareness for resource adequacy #### **GOAL** Common Wide-Area, Real Time **Monitoring** Platform -Standards Compliance, Key Metrics for Reliability Intelligent Alarms, Reports, and Event **Analysis Situation** Awareness Visualization Dashboards for NERC, DOE, and **COMPLIANCE MONITORING** **PROBLEM IDENTIFICATION** **INFRASTRUCTURE DESIGN** VISUAL-**IZATION** **FORENSIC ANALYSIS** **FFRC** ## Applications Architecture ## Typical Use for Root Cause Identification – ACE-Frequency Application A Act on Early Warning Intelligent Alarms #### **Subject Line** High Frequency Trigger Limit Violation 60.055 Hz #### Message FTL HIGH: -EAST 8/23/2005 11:34:00 PM (EDT) Frequency has reached/or exceeded FTL of 60.05 Hz. for more than 5 minutes. Load-Generation resources under inadequate balance. B Select Jurisdiction (s) Violating Performance Metric Threshold Now C Identify Control Areas Contributing to Jurisdiction Violation Now in Last 30-Minutes D Zoom-In and Evaluate Magnitude and Duration of Problem For Worst Control Areas ## Typical Use for Root Cause Identification – ACE-Frequency Application A Act on Early Warning Intelligent Alarms #### **Subject Line** High Frequency Trigger Limit Violation 60.055 Hz #### Message FTL HIGH: -EAST 8/23/2005 11:34:00 PM (EDT) Frequency has reached/or exceeded FTL of 60.05 Hz. for more than 5 minutes. Load-Generation resources under inadequate balance. B Select Jurisdiction (s) Violating Performance Metric Threshold Now C Identify Control Areas Contributing to Jurisdiction Violation Now in Last 30-Minutes D Zoom-In and Evaluate Magnitude and Duration of Problem For Worst Control Areas #### **Research Focus 2:** ## North American SynchroPhasor Initiative Phasor Measurements, Real Time Wide-Area Situational Awareness, Visualization, Infrastructure, Monitoring, Alarming, and Control - 1996 Western Interconnection Blackouts - 2003 Northeast Blackout - TVA Super PDC - IEEE 37.118 - NIST SynchroLab - Real Time Dynamics Monitoring System - Engineers Workstation **Operating** CAISO - Baselining Static Angles in East - Small Signal Stability Monitoring EIPP -> WECC WAMTF Research Roadmap **NASPI** - Intelligent Alarming - StateEstimation - Adaptive Islands #### **GOAL** Industry Approach to Phasor Technology Research and Applications: - Visualization - State Estimation - Mode Monitoring - Alarming - Real Time Controls VISUALIZATION To the property of PROBLEM IDENTIFICATION INFRASTRUCTURE DEVELOPMENT FOR WIDE-AREA SITUATIONAL AWARENESS FORENSIC ANALYSIS/ BASELINING **APPLICATIONS** INDUSTRY ADOPTION # Inaccurate Dynamic Models were a Cause of the WECC 1996 Breakup Actual System Performance unstable system behavior observed. # Lack of Wide-Area Visibility Was a Cause of the El Aug 14th, 2003 Blackout # Phasor Technologies Give Operators *MRI-like* Visibility of Power Systems | ATTRIBUTE | Traditional Grid Monitoring (SCADA) | PHASOR Technologies | |--|---|--| | Resolution | 1 sample every 2-4 seconds | 10-120 samples per second | | Measured Quantities | Magnitude Only | Magnitude & Phase Angle | | Time Synchronization | No | Yes | | Focus | Control Area (Local) monitoring & control | Wide area (interconnection) monitoring & control | | Observability | Steady state only | Steady state, dynamic and transients | | Monitoring Angles,
Damping, Frequency
Response, & Other
Metrics | No | Yes | | Oscillation Detection | No | Yes | Phasor technology is *NOT* a replacement for SCADA, rather it *complements* existing SCADA systems # WESTERN INTERCONNECTION - EXISTING PMUs - NEW & PROPOSED PMUs #### **GOAL – ALL 500 KV SUBSTATIONS, RENEWABLES AND KNOWN CONGESTION POINTS** ## Visualization – "Dashboard" Display Visualization Tiers – Dashboard, Interconnection, Reliability Coordinator, Local Area Real Time Alarms within ### **Research Focus 3:** ## Science-Based Analysis of Market Designs and Real-Time Market Monitoring Tools **Engineering Design Tools, Market Simulation, Real-Time Market Monitoring Tools** - Eastern ISO **Price Spikes** 1999 - Western Market Meltdown 2000-2001 - **Experimental** economics power system market simulation platform - Auction design evaluations - Effects of demand response - VAR and real power markets - · Cooptimization of real and reserve power markets - Revenue sensitivity - Real-time market monitoring prototype tool - Super OPF design studies #### **GOAL** A Complete Network Optimization Tool for Organized Markets, and Supporting Real-Time Market **Monitoring Tools** for Market Operators and FERC0 MARKET **ANALYSIS** MARKET **DESIGN** **INCORPORATING NETWORK PROPERTIES** MARKET MONITORING **TOOLS** price: · Real energy dispatch and correctly Tools that optimally - VArs - Real power reserves - Dynamic reactive reserves - Voltage **COMPLETE OPTIMI-**ZATION OF MARKET **DESIGN** PROBI FM **IDENTIFICATION INFRASTRUCTURE EVALUATION** ## Can Operators Predict Market Behavior? #### **Traditional Operations** - Powerplants dispatched in order of increasing costs - Strong correlation between power flow on lines and total electricity demand - Reliable system operation can be scheduled in advance #### **Market-based Operations** - Powerplants dispatched by market participants seeking profits - Poor correlation between power flow on lines and total electricity demand - Reliable system operation more difficult to schedule requires better predictive tools # Science-Based Analysis of Electricity Market Designs and Operation ## **Research Focus 4:** Demand Response or Load As A Resource #### Capability Building, Demonstrations, Policy Changes, Enhanced Values - **Price Spikes** - **Supplier Market Power** - Inelastic **Demand** - Technology review - Ancillary services review - **Program** design and evaluations for leading ISO demand response program (NYISO, ISO NE, PJM) - spinning reserve with aggregated demand-side resources - revisions to allow for demand response - WECC CMOPS and MORCWG policy changes - Provision of NERC Policy 10 Quantify unique system values of **Demand** Response – speed of response, geographic targeting - Market power mitigation MM #### **GOAL** Meaningful **Demand-Side** Participation in Competitive Wholesale Markets for **Energy** and **Ancillary Services** **TECHNICAL** SUPPORT/ CAPABILITY BUILDING **PROBLEM** IDENTIFICATION **TECHNOLOGY REQUIREMENTS** **DEMON-STRATIONS** CHANGE **EFFICIENT DEMAND-SIDE** MARKET **PARTICIPATION** There Are Five Basic Types of Responsive Load - 1. Energy Efficiency programs reduce overall electricity consumption, generally also at times of peak demand - 2. Price Response programs move consumption from times of high prices to times of lower prices (real time pricing or time of use) - **3. Peak Shaving** programs require more response during peak hours and focus on reducing peaks on high-system load days - 4. Reliability Response (contingency response) requires the fastest, shortest duration response. Response is only required during power system "events." This is new and slowly developing. - 5. Regulation Response continuously follows minute-to-minute commands from the grid in order to balance the aggregate system load and generation This is also very new and appears to be very promising for certain loads. # Contingency Reserves Restore System Frequency Immediately After Loss of Generation ## 2009 PG&E Test System ITY TECHNOLOGY SOLUTION ## PG&E Real Time Display ## **Research Focus 5:** Distributed Energy Resource Microgrids #### **Tool Development, Simulation, Bench-Scale Testing,** Full-Scale Test Bed, and Value Engineering #### Simulation Customer **Microgrid** muGrid American Lower cost of **Electric Power** analysis demand for Concept kev DFR-Test Bed reliability and components Laboratory Customer power quality Adoption bench-scale IFFF 1547.4 Model tests Grid integration Test bed concerns design #### **GOAL** A Peer-to-Peer, Plug-and-Play Design That Minimizes Custom **Engineering and Presents Clusters** of DER to Grid as Controllable Loads – Good and Model Citizens of the Grid PROOF OF CONCEPT **FULL-SCALE TEST BED** **STANDARDIZED ENGINEERING DESIGNS** ## Microgrids vs. CERTS Microgrids "A microgrid is an integrated energy system consisting of interconnected loads and distributed energy resources which as an integrated system can operate in parallel with the grid or in an intentional island mode" Microgrids Research Assessment prepared by Navigant Consulting for DOE and CEC. May 2006 #### Distinguishing features of the **CERTS Microgrid** *Concept* - Seamless islanding and reconnection via single PCC - Peer-to-peer, autonomous coordination among microsources - Plug-and-play no custom engineering ## Distinguishing features of the CERTS Microgrid Test Bed Demonstration - Small sources (<100 kW each) - No stand-alone storage (yet) - No power flow onto the grid ## AEP/CERTS Microgrid test site 60 kW Sources Static Switch ### **Research Focus 6:** ## Reliability Technology Issues and Needs Assessment #### Technology Scoping, Analytical Studies, DOE Analysis Support #### Blackouts. **Declining** Reliability Increased - Transmission Congestion - Inadequate **Transmission** Investment - Grid of the **Future White Papers** - assessment - Grid metrics - Cost of power interruptions to US - •Real-time tools •Review of US congestion costs - Transmission cost allocation - Renewable operational integration - Transmission planning R&D needs - Event reporting - 1999 Power Outage **Study Team** - 2003 Blackout Investigation - 2002 National Transmission **Grid Study** - 2006 and 2009 DOE Congestion Studies #### **GOAL** Sciencebased, technical analysis of reliability technology and policy issues to inform decisionmakers **PROBLEM** IDENTIFICATION **TECHNOLOGY** SCOPING **ECONOMIC ASSESSMENT** TECHNICAL **ASSESSMENT** BLACKOUT NATIONAL **INVESTIGATION POLICY STUDIES** ## Renewable Electricity Generation Resources Are Sometimes Located Far From Load Centers Source: DOE National Electric Transmission Congestion Study ## Wind is an *Intermittent* Resource; However, It Is Also a *Predictable* Resource **Tehachapi Wind Generation in April – 2005** Source: CAISO